MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A CONTRACTOR OF A CONTRACTOR OF STANDARD AD-A193 493 OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 Task No. NR 359-718 TECHNICAL REPORT # 61 The Electrochemical Behavior of Dispersions of Spherical Ultramicroelectrodes Ву Stanley Pons, D. Rolison, J. Ghoroghchian, M. Fleischmann Prepared for Publication in Journal of Physical Chemistry University of Utah Department of Chemistry Salt Lake City, Utah 84112 July 30, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS HEFORE COMPLETING FORM | |---|-----------------------------|--| | REPORT NUMBER 61 | GOVT ACCESSION NO. | 3. HECIPIEN I'S CATALOG NUMBER | | The Electrochemical Behavior of Spherical Ultramicroelectrodes | ·Dispersions o | Technical Report # 61 6. Performing org. Report humber | | Ацтном(»)
Stanley Pons, D. Rolison, J. G
Fleischmann | horoghchian, N | •. CONTRACT OR GRANT NUMBER(*) • N00014-83-K-0470-P0003 | | University of Utah Department of Chemistry Salt Lake City, UT 84112 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
Task No - NR 359-718 | | CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research Chemistry Program - Chemist Arlington, Virginia 22217 | _ | July 30.1986 13. NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS(II dillerent In | om Controlling Office) | Unclassified So. Declassification/Downgrading Schedule | | DISTRIBUTION STATEMENT (of the abatract entered in E | Block 20, 11 dillerent Iron | n Report) | | · | • | • | | SUPPLEMENTARY NOTES | | | | Ultramicroelectrodes, Dispersions | / | | | | | | | | / | | J. Phys. Chem. # THE ELECTROCHEMICAL BEHAVIOR OF DISPERSIONS OF SPHERICAL ULTRAMICROELECTRODES Martin Fleischmann***, Jamal Ghoroghchian*, Debra Rolison**, and Stanley Pons*1 - *Department of Chemistry, University of Utah Salt Lake City, Utah 84112, U.S.A. - **Surface Chemistry Branch, Naval Research Laboratory, Washington, D.C. 20375-5000, U.S.A. - ***Department of Chemistry, University of Southampton Southampton, Hants, SO9 5NH ENGLAND - ¹ To whom correspondence should be addressed. #### **ABSTRACT** It is shown that it is possible to carry out electrochemical reactions in poorly conducting and non-conducting media by means of bipolar electrolyses with dispersions. Polarization equations are predicted for highly simplified models based on the concept of the mixture potential, the surface reactions being assumed to be rate determining. Results for hydrogen evolution/oxidation and oxygen evolution/reduction show that the interpretation of polarization curves at high field strengths will have to take into account the effects of diffusion. The results also show that it should be possible to investigate, monitor and modify heterogeneous catalyses of reactions in the liquid phase by means of the Faradaic currents induced by the electric fields. | Acces | ssion For | | |-------|-------------|---------------------------------------| | NTIS | GRA&I | | | DTIC | TAB | ö | | Unanı | nounced | ā | | Just | ification_ | | | | | · · · · · · · · · · · · · · · · · · · | | Ву | | | | Dist | ribution/ | | | Ava | llability (| Codes | | - | Avail and | /or | | Dist | Special | | | | 1 (| | | 1.0 | 1 1 | | | N | 1 1 | | | | 1 1 | | Personal Machada (Sandard) Personal meronal menonal menonal ## INTRODUCTION The construction and behavior of microdisk (see e.g. (1-19)) microring (19,20) and microsphere (see e.g. (19,21-23)) electrodes have been discussed extensively. The high rates of stationary mass transfer in the developing quasi-spherical diffusion fields allow the measurement of the kinetics of fast electrode reactions (5,13,19,21,22) and of fast reactions in solution coupled to electrode reactions (14,15) under steady state conditions. The spherical potential field decreases charging times so that fast transient techniques can be readily applied (13); the low Ohmic losses in solution have also allowed measurements to be made in solutions containing only low (or effectively zero) concentrations of support electrolyte as well as in glasses at low temperatures (17,24) and even in the vapor phase (25). The modest scale-up of reactions at microelectrodes requires the use of special structures such as of embedded reticulated foams (26) or fibers (27). Exploitation of the special advantages of microelectrodes for synthesis (e.g. the ease of work-up and the extension of the solvent range in the absence of support electrolyte (18)) however requires the use of three-dimensional electrodes. Bipolar electrolyses on dispersions of spherical particles have been proposed and the behavior of such electrodes in the presence of a single redox couple has been analyzed for a number of limiting conditions (28); these systems represent an extension of the concepts used in bipolar fluidized bed electrodes (29) to the area of microelectrodes. In this paper we extend the analysis to the behavior of the dispersions in the presence of two reversible or two irreversible electrode reactions using the simplest model, Figure 1A (28) and compare this behavior to that observed at the mixture potentials in systems containing relatively high concentrations of electrolyte (30,31); colloidal systems at the relevant mixture potentials have been extensively investigated in recent years in the context of the catalysis of the photodecomposition of water (e.g. see (32-41)). It should be noted that the size range of the particles which will be most frequently used in dispersion electrolyses (10^{-5} cm < a < 10^{-3} cm) is intermediate to that of the colloidal systems (typically 10^{-6} cm) and fluidized bed electrodes (typically 10^{-2} cm). The behavior in the presence of two redox systems is compared to that observed for a single redox reaction and to experimental data for two electrode reactions on Pt-dispersions: hydrogen evolution/oxidation in conductivity water and oxygen evolution/reduction in dilute potassium hydroxide solutions. The behavior of other systems and applications to synthesis (42) and the use of supported metal catalyst particles (43) will be discussed elsewhere. # Mathematical description of dispersion electrolysis control by a single redox couple. Dispersion electrolyses will usually be carried out using low or zero concentrations of support electrolyte. For the generation of a cation from an uncharged substrate or the converse case of the generation of an anion the charge density generated in the reactions will be compensated by counterions either from deliberately added low concentrations of support electrolyte or from impurities or ions generated by autoionization of the solvent. For the likely range of particle radii, a, 10^{-5} cm < a < 10^{-3} cm, the steady state mass transfer coefficient, k_m , $$k_m \simeq \frac{D}{a}$$ is so high that the surface reaction is likely to be rate controlling at low and intermediate overpotentials for the majority of reactions. In the simplest possible model we assume (28) that the reactions on the anodic and cathodic parts of a representative spherical particle do not significantly perturb the equipotentials (i.e. the surface of a particle experiences the mean field). The overpotential $\eta(V)$ at the position (a,0) is then given by $$\eta = -\Delta \phi_s = -\frac{V_{appl} a}{L} (\cos \theta + \cos \lambda)$$ [2] where $V_{\mbox{\scriptsize appl}}$ (V) is the applied voltage, L(cm) is the distance between the feeder electrodes and λ defines the position at which $\eta=0$ (see Figure 1A for the coordinate system). For a reaction following the simple polarization equation $$i = i_0 \left[\exp\left(\frac{-\alpha \eta F}{RT}\right) - \exp\left(\frac{(1-\alpha)\eta F}{RT}\right) \right]$$ [3] we obtain the total current into a single particle $$I = 2\pi a^{2} \int_{0}^{\pi-\lambda} i \sin\theta \, d\theta$$ $$= \frac{2\pi i_{0}R\Gamma La}{FV_{qqq}(x(x-1))} \left[(x-1) \exp(\alpha S \cos \lambda) \exp(xS) \right]$$ $$- \alpha \exp((x-1)S \cos \lambda) \exp((x-1)S) + 1$$ where $$y = \frac{FV_{ayqq}a}{RTL}$$ [5] and the division between the net cathodic and anodic areas is defined by $$exp(x\cos x) = \left(\frac{\alpha}{\alpha - 1}\right) \frac{\sinh((\alpha - 1) x)}{\sinh(\alpha x)}$$ [6] In the dispersion each bipolar particle presents a shunt resistance to the overall solution resistance and we obtain the overall polarization curve $$I_{T} = \frac{V_{\alpha\mu\mu}}{\rho_{s}L} + \frac{4\pi i_{0}RTLN\alpha^{2}}{FV_{\alpha\mu\mu}(x/x-1)} \left[(x-1)\exp(x/x-x) \exp(x/x) \right]$$ $$-\alpha \exp((x-1) / x \cos \lambda) \exp((x-1) / x \cos \lambda) \left[7 \right]$$ where I_T (Amps cm⁻²) is the cross-sectional current density through the dispersion, N is the number of particles per unit volume and ρ_S (Ohm cm) is the solution resistivity. The non-Faradaic by-pass current $V_{appl}/\rho_S L$ can be determined from the background current in the absence of the dispersion. We can therefore cast [7] in the dimensionless form $$\frac{I_{p} \mathcal{V}}{3i_{o} V} = \left(I_{T} - \frac{V_{eqq,1}}{\rho_{s} L}\right) \frac{\mathcal{S}}{3i_{o} V}$$ $$= \frac{1}{\alpha(\alpha - 1)} \left[(x - 1) \exp(i\alpha \mathcal{S} \cos \lambda) \exp(\alpha \mathcal{S}) - x \exp((\alpha - 1) \mathcal{S} \cos \lambda) \exp((\alpha - 1) \mathcal{S}) + 1 \right]$$ where I_p (Amps cm⁻²) is the cross-sectional Faradaic current density through the particles and v (cm³ cm⁻³) is the volume of the particles of the dispersion added per unit cell volume. Equation [8] compares dispersion electrolysis most directly with the
conventional form, [3], of the polarization equation. Direct comparisons of experimental data with the predicted forms of the polarization equations may be carried out by writing [8] (and subsequent equations) as $$\frac{I_{p}}{3i_{eV}} = \frac{1}{\alpha(x-1)\delta} \left[(x-1) \exp(\alpha x \cos \lambda) \exp(\alpha \delta) - \alpha \exp((x-1)\delta \cos \lambda) \exp((x-1)\delta) + 1 \right]$$ $$= \frac{1}{3i_{eV}} \left[(x-1)\delta \exp((x-1)\delta \cos \lambda) \exp((x-1)\delta) + 1 \right]$$ For the special case $\alpha=0.5$, $\lambda=\pi/2$ we obtain $$\frac{I_{P}}{3i_{e}V} = \frac{4}{8} \left[\cosh\left(\frac{8}{2}\right) - 1 \right]$$ while the special case α=1 gives $$exp(8ca\lambda) = \frac{8}{sinh8}$$ $$\frac{I_p}{3i_0V} = \frac{exp \times y}{sinh \times y} - \left(\frac{1+y}{y}\right) - \frac{1}{y} \ln \left(\frac{y}{sinh \times y}\right)$$ [12] It should be noted that in view of the bipolarity of the particles the polarization curve for a given value of α is identical to that for $(1-\alpha)$. In consequence, the dependence of the polarization curves on α is diminished compared to that observed for planar electrodes, Figure 2A. ## The effect of particle rotation. The formation and removal of surface layers (e.g. Pt-H or Pt-O) due to particle rotation will contribute further Faradaic components to the current. The rotational frequency will be (28) $$\nu = \frac{\omega}{2\pi} = \left(\frac{iSRT}{32\pi^3 N a^5 \rho}\right)^{\frac{1}{2}}$$ where N (number mol⁻¹) is Avogadro's number and ρ (g cm⁻³) is the density. The frequency will lie in the range 10^{-2} - 10^4 revolutions s⁻¹ for the likely range of particle radii. If a monolayer charge nF2 is continuously formed and stripped by the particle rotation, then at such a limiting condition the current flow will be where Ω (moles cm⁻²) is the saturation monoJayer coverage and n charges are transferred for each adsorbed species. The current flow in a slice of thickness 2a will be $$2aNI_{R} = 8\pi a^{3}nF\Omega VN$$ [15] This current can be compared to Ip by taking $$\frac{2aNI_R}{3i_0V} = \frac{2nF\Omega Y}{i_0}$$ # Effects of changes in the polarization equation. Simple changes in the polarization equation such as the replacement of [3] by $$i = i_0 \left[\exp \left(-\frac{d m \eta F}{RT} \right) - \exp \left(\frac{1-\alpha m \eta F}{RT} \right) \right]$$ lead to equations of the form $$\frac{I_{e}}{3i_{0}v} = \frac{1}{\alpha(\alpha-1)\delta} \left[(x-1) \exp(\alpha n \delta \cos \lambda) \exp(\alpha n \delta) - \alpha \exp((\alpha-1)n \delta \cos \lambda) \exp((\alpha-1)n \delta) + 1 \right]$$ with λ being defined by $$exp(n \forall (a)) = \frac{d}{(\alpha-1)} \frac{\sinh((\alpha-1)n)}{\sinh(\alpha n)}$$ [19] It follows that if the parameter nY is replaced by a parameter Y, then the shapes of the derived polarization curves will be the same as those for a 1-electron transfer reaction; if the currents are plotted against Y, then the shapes of the predicted curves will be changed. However, in practice the effects on the polarization equation of a sequence of reaction steps will usually be more complicated than is indicated by simple changes such as from equation [3] to [17]. ## Control by two redox reactions. We discuss this case as the simplest possible example of a catalytic reaction and assume that homogeneous electron transfer is slow compared to the rates of the electrode reactions (compare (31)). We develop the analysis by analogy to the concept of mixture potentials (44) which has been extensively applied to a range of electrochemical problems (45). In the absence of any externally applied electric field the particles will adopt a potential such that the net anodic current density of the couple having the more negative reversible potential is equal to the net cathodic current density of the couple with the more positive reversible potential. $$i_{01} \left[\exp \left(\frac{(1-x_1)\eta^m F}{RT} \right) - \exp \left(\frac{-x_1\eta^m F}{RT} \right) \right]$$ $$= i_{02} \left[\exp \left(\frac{-\alpha_2\eta_2^m F}{RT} \right) - \exp \left(\frac{(1-x_2)\eta_2^m F}{RT} \right) \right]$$ [20] where $\eta_1{}^m$ - $\eta_2{}^m$ are the overpotentials at the mixture potentials. Equation [20] can be solved with $$\eta_{2}^{m} - \eta_{i}^{m} = -(E_{2,r} - E_{j,r}) = \Delta E$$ [21] In this simple model we assume that there is no interaction between the two reactions as would be caused, for example, by competitive adsorption of reactants, intermediates or products of the two component reactions or the reaction of adsorbed reactants or intermediates of the two redox couples. to give the mixture potential; ΔE will be a negative quantity. The rate of the two redox reactions can then be derived from [20]. It has been shown that a large number of paired redox reactions in conventional electrolyte solutions are catalyzed by noble metals which adopt this mixture potential (46). An extensive series of investigations has shown that the reactions may be controlled by slow electrode reactions (see e.g. (47,31)) or else by diffusion with a Nernst equilibrium at the surface (see e.g.(30,48,49)); see also references cited in (30,31,47-49). An exact and general analysis of the problem in the presence of an externally applied electric field requires the solution of the differential equations governing diffusion and migration to the particles, the reactions on the surface being boundary conditions for these solutions (28). To simplify the analyses we will assume here that i_{O_1} and i_{O_2} are sufficiently small so that the potential of the surface follows the applied external field, Figure 1A, and so that the effects of mass transfer can be neglected. We now define η_1^{m} and η_2^{m} as being the overpotentials at which there is no local net Faradaic current so that we can write $$\eta_{i} = \eta_{i}^{m} - \frac{V_{\text{equi}} \alpha}{L} \left(\cos \theta + \cos \lambda \right)$$ [22] $$\eta_2 = \eta_2^m - \frac{V_{\text{appl}} \alpha}{L} \left(\cos \theta + \cos \lambda \right)$$ $$= \eta_1^m + \Delta E - \frac{V_{\text{appl}} \alpha}{L} \left(\cos \theta + \cos \lambda \right)$$ [23] The total external cathodic (or anodic) current is obtained by taking into account the contributions from both redox couples (see Figure 1B for the general case (2 V_{appl} a)/L > ΔE) $$I_{c} = -2 \pi a^{2} \int_{c}^{\pi - \lambda} i \cdot \sin \theta d\theta + 2 \pi a^{2} \int_{0}^{\pi - \lambda} i \cdot \sin \theta d\theta \qquad [24]$$ With some rearrangement we obtain $$I_{c} = \frac{2 \operatorname{for}_{i_{c_{1}}}}{\delta \alpha_{i}(\alpha_{i}-1)} \left[(\alpha_{i}-1) \exp\left(\frac{-\alpha_{i} \eta_{i}^{m} F}{RT}\right) \exp\left(\alpha_{i} \delta \omega_{i} \lambda\right) \exp\left((\alpha_{i} \delta)\right) \exp\left((\alpha_{i} \delta)\right) - \alpha_{i} \exp\left(\frac{(1-\alpha_{i}) \eta_{i}^{m} F}{RT}\right) \exp\left((\alpha_{i}-1) \delta \omega_{i} \lambda\right) \exp\left((\alpha_{i}-1) \delta\right) - \left(\alpha_{i}-1\right) \exp\left(\frac{-\alpha_{i} \eta_{i}^{m} F}{RT}\right) + \alpha_{i} \exp\left(\frac{(1-\alpha_{i}) \eta_{i}^{m} F}{RT}\right) + \alpha_{i} \exp\left(\frac{(1-\alpha_{i}) \eta_{i}^{m} F}{RT}\right) \right] + \frac{2 \operatorname{for}_{i_{0}}}{\delta \alpha_{i}(\alpha_{i}-1)} \left[(\alpha_{i}-1) \exp\left(\frac{-\alpha_{i} (\Lambda E + \eta_{i}^{m}) F}{RT}\right) \exp\left(\alpha_{i} \delta \omega_{i} \lambda\right) \exp\left(\frac{\alpha_{i} \delta}{RT}\right) \right]$$ [25] $$-\alpha_{2} \exp\left(\frac{(1-\alpha_{2})(\Delta E+\eta_{1}^{m})F}{RT}\right) \exp\left((\alpha_{2}-1)\delta(\omega_{2}\lambda)\right) \exp\left((\alpha_{2}-1)\delta\right)$$ $$-(\alpha_{2}-1)\exp\left(\frac{-\alpha_{2}(\Delta E+\eta_{1}^{m})F}{RT}\right) + \alpha_{2} \exp\left(\frac{(1-\alpha_{2})(\Delta E+\eta_{1}^{m})F}{RT}\right)$$ The angle λ is defined by the equality of the total net cathodic and anodic currents: $$-\int_{0}^{1T-\lambda} i_{1} \sin \theta \, d\theta + \int_{0}^{1T-\lambda} i_{2} \sin \theta \, d\theta$$ $$= \int_{0}^{1T} i_{1} \sin \theta \, d\theta - \int_{0}^{1T} i_{2} \sin \theta \, d\theta$$ [26] 1.e. $$\int_{0}^{\pi} i_{1} \sin \theta d\theta = \int_{0}^{\pi} i_{2} \sin \theta d\theta$$ [27] giving $$\frac{i_{01}}{\varkappa_{1}(\varkappa_{1}-1)} \left[(\varkappa_{1}-1) \exp\left(-\frac{\varkappa_{1} \eta_{1}^{m} F}{RT}\right) \exp\left((\varkappa_{1} \Im(s\lambda)) \sinh(\varkappa_{1} \Im)\right) \right]$$ $$- \varkappa_{1} \exp\left(\frac{(1-\varkappa_{1}) \eta_{1}^{m} F}{RT}\right) \exp\left(((\varkappa_{1}-1) \Im(s\lambda)) \sinh(((\varkappa_{1}-1) \Im)\right)$$ $$= \frac{i_{02}}{\varkappa_{1}(\varkappa_{1}-1)} \left[\varkappa_{2} \exp\left(\frac{(1-\varkappa_{2})(\Delta E + \eta_{1}^{m}) F}{RT}\right) \exp\left(((\varkappa_{2}-1) \Im(s\lambda)) \sinh(((\varkappa_{1}-1) \Im(s\lambda)) \sinh(((\varkappa_{1}-1) \Im(s\lambda)) \sinh(((\varkappa_{2}-1) \Im(s\lambda)))\right) \right]$$ $$- (\varkappa_{2}-1) \exp\left(-\frac{\varkappa_{2}(\Delta E + \eta_{1}^{m}) F}{RT}\right) \exp\left((\varkappa_{2} \Im(s\lambda)) \sinh(((\varkappa_{2} \Im(s\lambda)))\right)$$ Equation [28] can be solved with [20] and [21] to give λ as a function of the experimental conditions and the polarization curve can then be derived from [25]. It has been shown above that the polarization curves for a single redox couple do not depend markedly on α in the middle range of this parameter. We therefore restrict attention here to the special case $\alpha_1 = \alpha_2 = 0.5$, $i_{01} = i_{02}$ giving $$\lambda = \frac{\pi}{2} \quad \text{for all } \delta$$ and $$\frac{I_{P}}{3i_{eV}} = \frac{4}{8} \left[\frac{\Delta EF}{4RT} + \frac{X}{2} \right]$$ $$+ \cosh \left(\frac{\Delta EF}{4RT} - \frac{X}{2} \right) - 2 \cosh \left(\frac{\Delta EF}{4RT} \right)$$ [30] We are also interested in the total net current for each redox couple e.g. $$I_{i} =
2\pi\alpha^{2} \int_{0}^{\pi} i_{i} \sin\theta d\theta$$ $$= \frac{4\pi\alpha^{2} i_{0}i}{\delta\alpha_{i}(\alpha_{i}-1)} \left[(x_{i}-1) \exp\left(-\frac{\alpha_{i}}{RT} \frac{m}{RT}\right) \exp\left(x_{i} \cos\lambda\right) \sinh((x_{i}, t)) - \alpha_{i} \exp\left(\frac{(1-x_{i})}{RT} \frac{m}{RT}\right) \exp\left((x_{i}-1)\delta\cos\lambda\right) \sinh((\alpha_{i}-1)t) \right]$$ For the special case α_1 = α_2 = 0.5, i_{O1} = i_{O2} we obtain $$\frac{T_{N}}{3i_{o}V} = \frac{8}{8} \sinh \left(\frac{\Delta EF}{4RT}\right) \sinh \left(\frac{r}{2}\right)$$ [32] where I_N (Amps cm^{-2}) is the net cross-sectional current density for each of the redox couples. $I_p/(3i_0v)$ is plotted against Y in Figure 2B (equation [30]). It can be seen that I_p increases rapidly with $\Delta EF/4RT$; this increase is so marked that it is unlikely that the simple model illustrated in Figure 1B will be adequate for large values of ΔE . The shapes of the polarization curves however are nearly independent of $\Delta EF/4RT$ so that it is only possible to distinguish the case of control by two redox processes from that by one redox reaction, Figure 2A, by virtue of the observation of an anomalously low value of i_0 . The plots of $I_N/3i_0v$ against \mathbb{X} . Figure 2C, show that it is possible to increase the net rate of each redox process by applying an electric field to the particles and this could prove to be useful in certain examples of catalysis. It can be seen that the ratios I_N/I_P approach a limit with increasing values of $\mathbb{A}EF/4RT$ even for low values of \mathbb{X} : the ratios are already independent of $\mathbb{A}E$ for $\mathbb{A}E$ as low as $\sim 0.25V$. Since I_P is measured experimentally it follows that the form of the I_N - \mathbb{Y} relationship can be derived indirectly. It should therefore be possible to investigate and monitor catalytic reactions involving redox processes by measuring the polarization curves for the dispersed catalyst particles. It should be noted that such measurements \mathbb{C} be made in solvents having effectively zero ionic conductivity (see further below) and, equally, on dispersions made of materials showing low electronic conductivity (e.g. semiconductors) (43). # Control by two irreversible reactions. For sufficiently slow redox reactions or, more usually, in the case of the intervention of chemical reactions leading to the formation of electroinactive species, one or both of the component reactions must be regarded as being irreversible. There will be many special cases; here we restrict attention to two of these: - A) The cathodic reaction of redox couple 1 is balanced by the anodic reaction of redox couple 2 - B) The anodic reaction of redox couple 1 is balanced by the cathodic reaction of redox couple 2. ## The special case A. At the mixture potential we have $$i_{01} \exp\left(\frac{-d\eta^{m}F}{RT}\right) = i_{02} \exp\left(\frac{(1-\chi_{0})\eta_{1}^{m}F}{RT}\right)$$ [33] which can be solved together with [21]. In the presence of an applied field, the overpotentials are given by [22] and [23] and the total cathodic and anodic currents on each particle are obtained by integrating over the range $0-\sqrt{1}$. We obtain $$I_c = \frac{4\pi a^2 i_0}{\alpha_1 \delta} \exp\left(-\frac{\alpha_1 \eta_1^m F}{RT}\right) \exp\left(\alpha_1 \delta \cosh\right) \sinh\left(\alpha_1 \delta\right) [34]$$ and determine λ from [21] with $$\frac{i_{01}}{\alpha_{1}} \exp\left(-\frac{\alpha_{1}}{\eta_{1}} \frac{m}{F}\right) \exp\left(x_{1} S \cos \lambda\right) \sinh\left(\alpha_{1} S\right)$$ $$= \frac{i_{02}}{(1-\alpha_{2})} \exp\left(\frac{(1-\alpha_{2})(\eta_{1} + \Delta E)F}{RT}\right) \exp\left(\frac{(\lambda_{2}-1)S \cos \lambda}{RT}\right) \sinh\left(\frac{(\lambda_{1}-1)S \cos \lambda}{RT}\right)$$ [35] The special case α_1 = α_2 = 0.5, i_{O1} = i_{O2} gives λ = $\pi/2$ $$\frac{T_{p}}{3_{ioV}} = \frac{2}{8} exp\left(\frac{\Delta EF}{4RT}\right) sinh\left(\frac{8}{2}\right)$$ [36] # The special case B. At the mixture potential we have $$i_{01} \exp\left(\frac{(1-\alpha_{1})\eta_{1}^{m}F}{RT}\right) = i_{02} \exp\left(\frac{-\alpha_{2}\eta_{1}^{m}F}{RT}\right)$$ [37] which is solved in conjunction with [21]. In this case we obtain $$I_{c} = \frac{4\pi\alpha^{2}i_{c1}}{(1-\alpha_{1})} \exp\left(\frac{(1-\alpha_{1})m_{1}^{m}F}{RT}\right) \exp\left((\alpha_{1}-1)\delta\cos\lambda\right) \sinh\left((1-\alpha_{1})\delta\right)$$ [38] with λ being determined from [21] with $$\frac{io_{1}}{(1-x_{1})} \exp\left(\frac{(1-x_{1})y_{1}^{m}F}{RT}\right) \exp\left((\alpha_{1}-1)\mathcal{E}\cos\lambda\right) \sinh\left((1-\alpha_{1})\mathcal{E}\right)$$ $$= \frac{io_{2}}{\alpha_{2}} \exp\left(\frac{-x_{2}(y_{1}^{m}+\Delta E)F}{RT}\right) \exp\left(\alpha_{1}\mathcal{E}\cos\lambda\right) \sinh\left(x_{2}\mathcal{E}\right)$$ The special case α_1 = α_2 = 0.5, i_{O1} = i_{O2} gives λ = $\pi/2$ $$\frac{I\rho}{3i_0V} = \frac{2}{8} expl\left(\frac{-\Delta EF}{4RT}\right) sinh\left(\frac{F}{2}\right)$$ [40] Comparison of [36] with [40] shows that the rates are much higher for case B than for case A. ## EXPERIMENTAL Two suitable cell designs which have been used in the present investigation are illustrated in Figures 3A and B. The first had concentric platinum foil feeder electrodes with a 0.5cm interelectrode gap. The microparticles were kept in suspension by sparging gas through the fine sintered disk at the base of the cell. The cell was used for measurements of the evolution/oxidation of hydrogen; hydrogen-nitrogen gas mixtures of the appropriate composition were therefore sparged into the solution the total gas pressure in the cell being kept at one atmosphere. The second cell, Figure 3B, had a plane parallel capillary gap configuration with an interelectrode gap of 0.5mm. The feeder electrodes were again made of platinum foil (0.5µm). Particles were kept in suspension in a small reservoir by bubbling gas and the dispersion was pumped through the flow circuit using a Monostate Ministaltic pump. Typical flow rates were 15cm s⁻¹ and were measured by a Gilmont Instruments flow meter. Controlled voltages were applied to the cells using a Kepco regulated power supply model HB-6M. Current-potential curves were recorded point-by-point, a HI-TEK digital integrator/DVM being used to smooth out current fluctuations. Prior to each experiment the background current due to the solvent (water) or electrolyte (potassium hydroxide solution) in the absence of the dispersion was measured. An appropriate amount of platinum powder (Johnson-Matthey) was then added to give a particle concentration in the range 108 - 109 cm⁻³ (based on the tap density quoted by the manufacturer). The required amount was of the order 3mg Pt cm⁻³; the average particle diameter was 2.5 micrometers; the geometry was assumed to be spherical. The polarization curves were then redetermined for the chosen conditions. Conductivity water was prepared by triple distillation in a glass still from "in-house" distilled water. The first stage contained 0.1mM potassium permanganate and potassium hydroxide to raise the pH to ~ 8.0 ; the second stage contained phosphoric acid. Potassium hydroxide solutions were made up using J.T. Baker Chemical Company KOH. Hydrogen and nitrogen, or the gas mixtures used were UHP grade from IGP and were used as supplied. Glassware was cleaned using a mixture of $\rm HNO_3/H_2SO_4$ and was then rinsed thoroughly using triply distilled water. ## RESULTS AND DISCUSSION # Hydrogen evolution/oxidation Figure 4 illustrates the polarization curves obtained for hydrogen evolution/oxidation in conductivity water at low values of the applied field. The background current in the absence of the platinum particles shows that the water maintained a specific resistivity in excess of 107 Ohm cm in the cells and circulation systems used in these experiments. Electrolyte impurities therefore remained at very low levels (the specific resistivity of pure water has been given as 1.69x10⁷ Ohm cm (50) and the theoretical limit is 1.82x10⁷ Ohm cm). Addition of the platinum particles gave the expected increase in the Faradaic current; this current was found to be proportional to the amount of particles added (expressed here as the volume of the dispersed phase per unit volume of liquid) and to the partial pressure of hydrogen sparged into the cell, Figure 4. Figures 5A and B show that at low applied fields the experimental data fit closely to the special case (10) (for < =0.5) of the predicted equation [8] based on the simple polarization equations [3] or [17] MICHAEL BEERING WEGGET BINGER TRESERVE PROCESSO TO SECOND SECON (with n=2). The data do not permit a clear distinction to be made between the kinetic forms although it appears that [17] is to be preferred as [3] consistently gave plots lying above the maximum permitted rate at higher values of the applied field. The simple first order dependence of the polarization curves on the partial pressure of hydrogen as well as the fit of the curves to equation [10] shows that the behavior of the bipolar system is controlled by a single overall hydrogen evolution/oxidation reaction such as [A] or [B] $$2H^{+} + 2e \rightleftharpoons H_{2}$$ [A] $$2H_2O + 2e \rightleftharpoons H_2 + 2OH$$ [3] Control of hydrogen evolution by [B] and oxidation by [A] would require a fit of the experimental data to [30] or to the special case [A], equation [36]. In Figures 5A and B the experimental data have been fitted to the predicted plots using the apparent exchange current density, i_0 , as the adjustable parameter. The required i_0 is high even allowing for the large real surface area of the particles (the ratio of the real to the apparent area lay in the range 5-10). This large exchange current density shows that the particles maintained a very high level of catalytic activity
and that as in other investigations of the hydrogen evolution/ionization reaction we must assume that the surface reaction is close to reversibility since i_0 approaches the value predicted from the mass transfer coefficient, equation [1]. The behavior of dispersion electrodes under conditions which include the effects of diffusion (28) will be discussed further elsewhere (51). It should be noted that in view of the high rate of the reaction the data show no evidence for the deposition/removal of adsorbed hydrogen, the expected value of equation [16] being $10^{-2} - 10^{-1}$ at $\gamma \approx 1$ with the same value of i_0 as that used in fitting the experimental data to the predicted equations and a value $\Omega = 10^{-7}$ moles cm⁻² allowing for the high real area of the particles (see also section on oxygen evolution/reduction. At higher values of the applied field Figures 5C and D indicate at first sight that behavior according to the kinetic law [3] is to be preferred to that according to [17] but the fit obtained in Figure 5C must be regarded as being fortuitous. At these high rates the reaction on the particles will be diffusion limited by the anodic process as is indicated by Figure 5D. Indeed the continued fit to [10] implied by Figure 5C would require a kinetically controlled current density in excess of 500mA cm⁻² on the apparent surface area of the particles if the current within each layer of thickness *2a is regarded as becoming wholly Faradaic i.e. if each layer is effectively screened by the adjacent layers of the dispersion. Figure 5D requires that the diffusion limited current should reach this value using the same assumption of the screening of adjacent layers of the dispersion. However, the diffusion limited current will be maximally $$i_{lim} = 2 \times 3.22 \frac{FD}{a} (C_{H_2})_{bulk} \simeq 50 \, mA \, cm^2$$ [41] the factor 3.22 being due to generation of hydrogen on the cathodic areas adjacent to the anodic areas of the bipolar particles (28). The discrepancy between the two values points to the particles being effectively screened at a distance 5-6a at the limiting current density rather than at the value 2a which was assumed previously (28). It should be noted that the proportionality of the observed current to the number concentration of added particles does indeed show that the particles are screened from the feeder electrodes by adjacent layers of particles. ## Oxygen evolution/reduction 今日日本の日 湯あるみの 9.00 Figure 6 shows that as for the case of hydrogen evolution/exidation the rate of the bipolar oxygen evolution/reduction is proportional to the amount of the added dispersion for low values of the applied polarization. At higher values of Υ the plots diverge: the decrease of $i_p \Upsilon/3v$ with increasing v shows that the solution is being depleted of oxygen during passage through the cell even though this is being regenerated in the anodic reaction on the bipolar particles. It should be noted that in these experiments the solution was presaturated with oxygen outside the cell in distinction to the experiments with hydrogen where this gas (or the hydrogen-helium gas mixture) was directly sparged into the cell. The form of the polarization curves, Figure 6, is clearly more complex than for the case of hydrogen evolution/oxidation, Figures 4 $^{^2}$ In view of the complexity of the phenomena observed in the oxygen system, these are presented as plot of $\rm I_pY/3v$ versus Y rather than as plots of the dimensionless parameter $\rm I_pY/3i_ov$. and 5. Three separate steps can be distinguished on the plots at low hydroxide concentrations. Figure 7. The magnitude of the first of these can be attributed to the formation and reduction of an oxide layer due to the rotation of the particles, equations [15] and [16]. provided Ω in these equations is scaled by the true surface area of the particles and the screening distance =2a is replaced by =6a. process can be observed in the case of the oxygen system because of the irreversibility of the oxygen evolution/reduction: for the case of hydrogen evolution/oxidation the corresponding process is masked by the high rate of the main Faradaic reaction. Oxide formation/reduction can also be seen on the plots in Figure 6 which show that the reaction is detected at surprisingly low values of Y (=2). evolution/reduction is also seen at low values of Y, Figures 6 and 7. This early onset of the reactions can probably be attributed to aggregation of the particles in the alkaline media so that each aggregate experiences a higher potential difference than is indicated by the dimension of the individual particles. The height of the polarization curves increased only slowly with hydroxide concentration in the accessible range 10^{-6} - 10^{-4} M indicating that the behavior of the dispersion electrolysis was controlled by the reduction of oxygen rather than oxygen evolution. Figure 7 shows that two limiting currents could be detected at low hydroxide concentrations in addition to that due to oxide formation/reduction. It is likely that the two waves are due respectively to $$0_2 + H_2O + 2e \longrightarrow HO_2^- + OH^-$$ and $$O_2 + 2H_2O + 4e \longrightarrow 4OH$$ together with intervening decomposition of HO₂T: $$2HO_2 \longrightarrow O_2 + 2OH^-$$ [E] Detailed interpretation of the kinetics must therefore be based on the control of the dispersion electrolysis by two irreversible electrode reactions, at least for the case of the first wave (51). ## CONCLUSIONS The data presented for the hydrogen evolution/oxidation and oxygen evolution/reduction reactions show that it is possible to study electrode processes in poorly conducting or non-conducting media by means of bipolar electrolyses of dispersions. The results obtained for the first system fit predictions derived from a simple model based on the concepts of the mixture potential (44); it is clear, however, that both for this system and for oxygen evolution/reduction the effects of mass transfer (28) must be taken into account. The conditions used for the experiments reported in this paper are close to those of heterogeneous liquid phase catalyses; it is clear therefore that catalytic processes could be investigated (and monitored) provided electron transfer is involved. Catalytic reactions could also be investigated if no electron transfer is involved provided one couple undergoes a redox reaction. As measurements can be made in non-conducting media it is evident that such investigations could be extended to semiconductor (and possibly insulator) catalysts. Results for catalysts on oxide and zeolite supports (43) (where the amount iof precious metal per unit volume of solution is greatly reduced) as well as applications to syntheses (42) will be reported elsewhere. Investigations of catalytic systems will require extensions of the modelling which will have to include the effects of reactions and concentration changes in solution. The results obtained also show that it should be possible to accelerate (or modify) catalyses by means of externally applied fields and the consequent Faradaic current through the dispersion. ## **ACKNOWLEDGEMENTS** The support of the Office of Naval Research and the provision of precious metals by Johnson Matthey PLC is gratefully acknowledged. ## REFERENCES - Z.G. Soos and P.J. Lingane, <u>J. Phys. Chem.</u> 68, 3821 (1964). - 2. J.-L. Ponchon, K. Cespuglio, F. Gunon, M. Jouvet and J.-F. Pujol, Anal. Chem. 51, 1483 (1979). - 3. M.A. Dayton, A.G. Ewing and R.M. Wightman, <u>Anal. Chem.</u> <u>52</u>, 2392 (1980). - 4. M. Kakihama, H. Ikeuchi, G.P. Sato and K. Tokuda, J. Electroanal. Chem. 108, 381 (1980). - 5. R.M. Wightman, Anal. Chem. 53, 1125A (1981). - 6. K.B. Oldham, J. Electroanal. Chem. 122, 1 (1981). - 7. K. Aoki and J. Osteryoung, J. Electroanal. Chem. 122, 19 (1981). - 8. J. Heinze, J. Electroanal. Chem. 124, 73 (1981). - 9. K. Aoki and J. Osteryoung, J. Electroanal. Chem. 125, 315 (1981). - 10. B. Scharifker and G.J. Hills, J. Electroanal. Chem. 130, 81 (1981). - 11. D. Shoup and A. Szabo, J. Electroanal. Chem. 140, 237 (1982). - 12. T. Hepel, W. Plot and J. Osteryoung, <u>J. Phys. Chem.</u> 87, 1278 (1983). - 13. J.O. Howell and R.M. Wightman, Anal. Chem. 56, 524 (1984). - 14. M. Fleischmann, F. Lasserre, J. Robinson and D. Swan, J. Electroanal. Chem. 177, 97 (1984). - 15. M. Fleischmann, F. Lasserre and J. Robinson, <u>J. Electroanal. Chem.</u> 177, 115 (1984). - 16. A.M. Bond, M. Fleischmann and J. Robinson, J. Electroanal. Chem. 180, 257 (1984). - 17. A.M. Bond, M. Fleischmann and J. Robinson, J. Electroanal. Chem. 168, 299 (1984). - 18. J. Cassidy, S.B. Khoo, S. Pons and M. Fleischmann, <u>J. Phys. Chem.</u> 89, 3933 (1985). - 19. A.M. Bond, M. Fleischmann and J. Robinson, Extended Abstract, 165th Meeting of the Electrochemical Society, p. 523, May (1984). A.M. Bond, M. Fleischmann, S.B. Khoo, S. Pons and J. Robinson, submitted for publication. - M. Fleischmann, S. Bandyopadhyay and S. Pons, J. Phys. Chem. 89, 5537 (1985). - 21. P. Bindra, A.P. Brown, M. Fleischmann and D. Pletcher, J. Electroanal. Chem. 58, 31 (1975). - 22. P. Bindra, A.P. Brown, M. Fleischmann and D. Pletcher, J. Electroanal. Chem. 58, 39 (1975). - 23. A.M. Bond, M. Fleischmann and J. Robinson, <u>J. Electroanal. Chem.</u>, in press. - 24. A. M. Bond et. al. personal communication. - 25. J. Ghoroghchian, F. Sarfarazi, T. Dibble, J. Cassidy, J.J. Smith, A. Russell, M. Fleischmann, and S. Pons, submitted for publication. - 26. N. Seeszynski, J. Osteryoung and M. Carter, Anal. Chem. 56, 130 (1984). - 27. D. Shoup and A. Szabo, J. Electroanal. Chem. 160, 19 (1984). - 28. M. Fleischmann, J. Ghoroghchian, and S. Pons, J. Phys. Chem. 89, 5530 (1985). - 29. (a) M. Fleischmann, F. Goodridge and C.J.H. King, Brit. Pat. Appl. 16765 (1974). - (b) F. Goodridge, C.J.H. King and A.B. Wright, Electrochim. Acta 22, 1087 (1977). - 30. M. Spiro and P.L. Freund, J. Chem. Soc.
Faraday Trans. I 79, 1649 (1983). - 31. P.L. Freund and M. Spiro, J. Phys. Chem. 89, 1074 (1985). - 32. J. Kiwi and M. Gratzel, J. Am. Chem. Soc. 101, 7214 (1979). - 33. M. Gratzel, Faraday Disc. Chem. Soc. 70, 359 (1980). - 34. P. Keller and A. Mooadpour, J. Am. Chem. Soc. 102, 7193 (1980). - 35. D. Meisel, W.A. Mulac and M.S. Matheson, J. Phys. Chem. 85, 179 (1981). - 36. O. Johansen, A. Launikouis, J.W. Loder, A. S-H. Mau, W.H.F. Sasse, J.D. Swift and D. Wells, Aust. J. Chem. 34, 981 (1981). - 37. D.S. Miller, A.J. Bard, G. McLendon and J. Ferguson, <u>J. Am. Chem. Soc. 103</u>, 5336 (1981). - 38. D.S. Miller and G. McLendon, J. Am. Chem. Soc. 103, 6791 (1981). - 39. W.J. Albery, P.N. Bartlett and A.J. McMahon in "Photogeneration of Hydrogen", A. Harriman and M.A. West, Eds., Academic Press, London (1982). - 40. M.S. Matheson, P.C. Lee, D. Meisel and E. Pelizzetti, J. Phys. Chem. 87, 394, (1983). - 41. W.J. Albery, P.N. Bartlett and A.J. McMahon, <u>J. Electroanal. Chem.</u> 182, 7 (1985). - 42. J. Ghoroghchian, S. Pons, and M. Fleischmann, to be published. - 43. D.R.Rolison, R.J. Nowak, S. Pons, M. Fleischmann, and J. Ghoroghchian, to be published. - 44. C. Wagner and W. Traud, Z. Elektrochem. 44, 391 (1938). - 45. M. Spiro in "The Physical Chemistry of Solutions", D.V. Fenby and I.D. Watson, Eds., Massey University Press, New Zealand (1983). - 46. M. Spiro and A.B. Ravno, J. Chem. Soc. (1965), 78. - 47. M. Spiro, J. Chem. Soc. Faraday Trans. 75, 1507 (1979). - 48. P.L. Freund and M. Spiro, J. Chem. Soc. Faraday Trans. I 79, 481 (1983). - 49. P.L. Freund and M. Spiro, J. Chem. Soc. Faraday Trans. I 79, 491 (1983). - 50. W. Haller and H.C. Duecker, Journal of Research, National Bureau of Standards, 64A, 527 (1960). - 51. J. Ghoroghchian, S. Pons, and M. Fleischmann, to be published. #### Glossary of Symbols ``` radius of a particle (cm) С concentration of a given species (moles cm⁻³) diffusion coefficient of a given species (cm2 s-1) D Ε electrode potential (V) Faraday's constant (coulombs mole⁻¹) F current density (Amp cm⁻²) i Ι current (Amp) \mathbf{k}_{\boldsymbol{m}} mass transfer coefficient (cm s⁻¹) L distance between the feeder electrodes (cm) number of electrons transferred per molecule n number of particles per unit volume (number cm⁻³) N Avagadro's constant (number mole⁻¹) oxidized species of a redox couple 0 R reduced species of a redox couple the gas constant (Joules mole⁻¹) Т temperature (°) volume of particles added per unit volume of solvent or solution (cm^3 cm^{-3}) voltage (V) α transfer coefficient Υ polarization parameter overpotential (V) η angular position (rad) θ angular position (rad) rotational frequency (s⁻¹) ``` - p resistivity (ohm cm) - potential (V) - y polarization parameter - ω angular velocity (rad s⁻¹) - Ω monolayer coverage (moles cm⁻²) #### Subscripts - o denoting the exchange current - 1.2 pertaining to species 1 and 2 - appl pertaining to the applied voltage - e cathodic - lim pertaining to the diffusion controlled current - N pertaining to the net cross-sectional current density through the dispersion for one redox couple - r pertaining to the reversible potential - R pertaining to the current due to rotation of the particles - s pertaining to the solution - T pertaining to the cross-sectional current density - P pertaining to the cross-sectional Faradaic current density through the dispersion #### Superscript m pertaining to the mixture potential #### Legends for figures - Figure 1A A representative particle and the coordinate system for single redox couple for < 0.5. - Figure 1B A representative particle and the distribution of cathodic and anodic reactions for two redox reactions. - Figure 2A The effect of α on the predicted normalized polarization curve for the dispersion for a single redox couple. - Figure 2B The effect of the difference in redox potential between two redox couples on the predicted normalized polarization plots for dispersion electrolysis and for $i_01=i_{02}$, $x_1=y_2=0.5$ and for the values Δ EF/4RT indicated. - Figure 2C The effect of the difference in redox potential and of th applied field between two redox couples (expressed as ζ) on the predicted net normalized current density $I_N/3i_0V$ for on of the couples and on the ratio I_N/I_P for $i_01=i_{02}$. $\alpha_1=\alpha_2=0.5$ and for the values $\Delta EF/4RT$ indicated. - Figure 3A The cylindrical cell. The inner cylinder diameter was 2.2 cm and the outer cylinder diameter was 3.2cm. The platinum electrode cylinder height was 5.5cm. - Figure 3B The plane parallel capillary gap cell and the electrolysis system. The electrodes are 2.5cm square, and the gap thickness is 0.5mm. - Figure 4 Polarization curves for hydrogen evolution/oxidation in conductivity water at low values of the applied field. 6.3x10⁸ Pt particles cm⁻³, diameter 2.5m. ⇔ background current, + 10% H₂ + 90% N₂; □ 100% H₂ total pressure 1 atm. - Figure 5 Comparison of experimental polarization plots for hydrogen evolution/oxidation with the predicted forms of these plots (full lines for $\ll =0.5$, $\alpha =0.25$ or 0.75, $\alpha =0$ or 1) 6.3x10 Pt particles cm⁻³, diameter 2.5 \ll - A low values of &; apparent exchange current density 120mA cm-1 - B low values of ∀; apparent exchange current density 55mA cm⁻¹ - C high values of X; apparent exchange current density 50mA cm⁻¹ - D high values of ψ ; apparent exchange current density 22mA cm⁻² Figure 6 Polarization plots for oxygen evolution/reduction in 10⁻⁴ M KOH. Diameter of Pt particles 2.5µ. 6.3×10^8 particles cm⁻³ 3.6x108 particles cm⁻³ 1.8×10^8 particles cm⁻³ Figure 7 Polarization curves for oxygen evolution/reduction in 10-6 M KOH. Diameter of Pt particles 2.5µ. 1.8x108 particles cm⁻³ 3.6×10^8 particles cm⁻³ Figure 1b ## PREDICTED POLARIZATION PLOTS # PREDICTED POLARIZATION PLOTS ## NET RATE OF EACH REDOX REACTION HOLES FESTERS NESSESSES FOLESCO PLACESCOSTINOSOS ESCUEDAS ESCUEDINOS ESCUEDINOS ESCUEDAS POSSOS ESCUEDAS ## **POLARIZATION PLOT** ## **POLARIZATION CURVES** #### TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>c</u> | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Or. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | | | #### ABSTRACTS DISTRIBUTION LIST, 359/627 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. 8. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston. Illinois 60201 #### ABSTRACTS DISTRIBUTION LIST, 359/627 Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S.
68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Dr. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Or. Robert Gotscholl U.S. Department of Energy NS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis. Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052 Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 Ms. Wendy Parkhurst Naval Surface Weapons Center R-33 R-33 Silver Spring, Maryland 20910 END DATE FILMED 6-1988 DTic